Applications of ATMS/CrIS to Tropical Cyclone Analysis and Forecasting Mark DeMaria and John A. Knaff NOAA/NESDIS/STAR Fort Collins, CO Andrea Schumacher, Jack Dostalek, Robert DeMaria and Dan Welsh CIRA/CSU, Fort Collins, CO January 26th, 2012 Eighth Annual Symposium on Future Operational Environmental Satellite Systems AMS Annual Meeting, New Orleans, LA #### **Outline** - Tropical Cyclone warm core - Hydrostatic and nonlinear balance - Operational AMSU tropical cyclone products - Intensity and wind structure estimation - Transition to ATMS - Applications to intensity prediction - Maximum Potential Intensity estimation - Tropical Vertical Instability - Center fixing from VIIRS and ATMS #### **Hurricane Warm Core Structure** From Liu, Y., D.-L. Zhang, and M.K. Yau, 1999: A multiscale numerical study of Hurricane Andrew (1992). Part II: Kinematics and Inner-Core Structures. JAS. #### **Hurricane Warm Core Structure** AMSU footprint near nadir ATMS footprint near nadir ### **Hydrostatic Balance** $$dp/dz = -\rho g \qquad \qquad p = pressure \\ z = height \\ p = \rho RT_v \qquad \qquad \rho = density \\ P_{sfc} \qquad 0 \qquad \qquad g = gravity \\ \int dp/p = -\int (g/RT_v)dz \qquad T_v = virtual \ temperature \\ P_{top} \qquad Z_{top} \qquad R = ideal \ gas \ constant$$ Given T,RH retrieval, T_v can be used to estimate surface pressure through downward integration. ## **Pressure-Wind Relationships** - Hydrostatic integration and ideal gas law give P, ρ - Approximate form of horizontal momentum equations provides horizontal wind estimates - Valid above the boundary layer - Symmetric flow gradient wind $V^2/r + fV = (1/\rho)\partial \rho/\partial r$ - Asymmetric flow Nonlinear balance equation $$u_x u_x + 2v_x u_y + v_y v_y - \zeta(f + \beta y) + \beta u + \nabla^2 \phi = 0$$ $abla^2 \phi =$ Pressure term from Sounding, u,v = horizontal wind components # Operational AMSU Tropical Cyclone Products - CIRA AMSU intensity and wind structure estimation - Hydrostatic integration of AMSU soundings to give P_{min} and V_{max} - Statistical bias correction - Also provides radii of 34, 50 and 64 kt winds - Transitioned to NCEP operations - CIMSS AMSU intensity estimation - Uses channels sensitive to upper level warm core - Forward model to account for AMSU resolution, scanning geometry - Run in real time at CIMSS, provided to NHC in real time - AMSU nonlinear balance winds - Run at NCEP as part of CIRA AMSU algorithm - Used as input to new operational multiplatform tropical cyclone surface wind analysis # AMSU Temperature Retrievals Hurricane Irene Example # Sample AMSU Products from Hurricane Irene (2011) **CIRA AMSU Intensity Estimates** # Sample AMSU Products from Hurricane Irene (2011) **Satellite Input** **Final Wind Analysis** # Operational Atlantic Intensity Forecast Model Errors (2007-2011) HWRF, GFDL are regional coupled ocean/atmosphere models DSHIPS, LGEM are statistical models #### **Logistic Growth Equation Model (LGEM)** $$dV/dt = \kappa V - \beta (V/V_{mpi})^{n}V$$ (A) (B) Term A: Growth term, related to shear, structure, etc Term B: Upper limit on growth as storm approaches its maximum potential intensity (V_{mpi}) #### **LGEM Parameters:** $\kappa(t)$ Growth rate (from shear, instability, etc) β MPI relaxation rate (constant) V_{mpi}(t) MPI (from SST and sounding) "Steepness" parameter (constant) LGEM might be improved by estimating $V_{mpi}(0)$ and instability contribution to $\kappa(0)$ from ATMS/CrIS soundings. # Maximum Potential Intensity Theory (Emanuel 1988, Bister and Emanuel 1998) Fig. C1. Illustrating the path integral for the Carnot cycle. Points o and o' are taken to lie at very large radius. $$V^2 = \frac{T_s - T_o}{T_o} \frac{C_k}{C_D} (k^* - k).$$ T_s, T_o, k*, k can be estimated from the SST and a sounding. C_k/C_D= specified ratio of surface exchange coefficients ## **Tropical Vertical Instability** - Traditional CAPE variable dramatically over estimates vertical velocity - CAPE from Jordan sounding gives ~80 m/s - Add entrainment, weight of condensate and ice phase to parcel calculation - Tropical vertical instability (TVI) parameter is average vertical velocity of generalized parcel model - LGEM growth rate proportional to TVI - TVI can be estimated from ATMS/CrIS sounding in storm environment # NOAA Gulfstream Jet Dropsondes for Hurricane Irene Aug 22-27, 2011 (Ground truth for MPI and TVI from AMSU) ### T, RH Error Statistics for MIRS AMSU Retrievals in Hurricane Irene Environment ## Maximum Potential Intensity Estimation in Irene's Environment # Tropical Vertical Instability in Irene's Environment ### Day-Night Band VIIRS Image Cyclone Heidi Landfall NW Australia 11 Jan 2012 1750 UTC (1:50 AM local) MT-Sat IR Window Channel VIIRS Day-Night Band ### Summary - AMSU T/RH soundings can be used to estimate tropical cyclone max wind and wind field using hydrostatic and nonlinear balance - ATMS/CrIS soundings should better resolve warm core due to increased horizontal resolution - ATMS/CrIS soundings have potential to improve intensity forecasts - Improved estimates of MPI and tropical vertical instability - AMSU retrievals require bias correction - VIIRS in combination with GOES can improve center estimation - CIRA seeking Post Doc to work on TC applications of NPP and JPSS